HackensackUMC Mountainside: Improving Care for Underserved Patients with Diabetes and Hypertension February 12, 2015 **Learning Collaborative 5** Jude Zwer, DNPc, NP-C, CDE Lynne Eisenbrand, MS, LCSW Marilyn Guzio, MS, RD, CDE ## Diabetes Care 4 You Low cost or free medical care, education, and transportation #### Healthy Eating Balance what, how much, and when you eat #### **Medicine** Taking the right medicine at the right time #### **Exercise** Plan activity daily ## Checking your Blood Sugar Make sure your plan is working Support: Diabetes team, community resources, counseling #### Overview - Focus groups and needs assessment through community outreach Essex /Passaic Wellness Coalition (mostly school nurses, health educators and health officers) - Non-Profit Round Table (leaders from non-profit community agencies) - Of those surveyed, 77% stated that Diabetes and Hypertension were very important health issues in our community - Built infrastructure to support program for patients who have DM and HTN with Medicaid and Charity Care - Hired NP-CDE, LCSW, RD-CDE as well as involving Endocrinologist, Management, Nursing and Medical Staff - Piloted Program- November- December 31, 2014 - Tracking this patient population through our EMR (eMD) ## **Recruiting Patients** - Initially IT sends a list of pts from ED and in house (with Medicaid or Charity Care to DSRIP Team) - DSRIP team determines if those patients meet eligibility criteria - NP and LCSW see patients in house or call patients identified in ED - Eligible list was also generated from our Family Practice Group, these patients received mailing followed up by phone calls from our DSRIP team #### **Staff Education** - Team presented to family medical residents and attendings on DSRIP program infrastructure and goals - Endocrinologist presented 2014 ADA Clinical Guidelines to medical staff at Grand Rounds - NP collaborated with Nursing Education on yearly nursing competency testing for DM - RD-CDE planning nursing education program on nutritional management of DM and HTN #### **Patient Education** - Team examined available educational materials to guide patient education - No need to reinvent the wheel - Student Intern is adapting brochures for the program from "Diabetes medicines: Why medicines matter" and "Planning Healthy Meals" *Both by Novo Nordisk and approved by the AADE because brochures don't imply endorsement of any product. ## **Pilot Program** Program launched November 2014 Patients recruited from our Family Practice Group, Hospital Inpatients, and Community Outreach Details of the launch were published in the HackensackUMC Mountainside (HUMC-M) staff newsletter "Mountainside Monthly" (December 2014) #### Location Initial location was at HUMC-M Family Practice which is a designated patient centered medical home HUMC-M Family Practice is in Verona, NJ while HUMC-M Hospital is in Montclair, NJ Due to reported patient transportation issues, we will be adding a second site at the hospital #### **Problems:** #### **Solutions:** - Patient engagement and patient activation – Not willing to travel to medical office - Adding second site at Mountainside Hospital and increasing community outreach by starting screenings one day monthly at local sites - High attrition rate (despite appointment confirmation calls and free meters and strips) - 2. Interdisciplinary visits whenever possible (MD, NP, RD, and LCSW) - 3. Medical residents, clinicians, and case management not actively supporting the program - 3. Meeting with medical attendings and supervising physicians to promote collaborative practice. Daily rounds to hospital case managers - 4. Data reporting for April 2,2015 universal measures - 4. Hiring NJHITEC to assist us in reporting our Stage 4 measures ### Plan-Do-Study-Act Cycle - Plan DY1, 2, and 3 of program. - Pilot (Do) Nov 2014 and Dec 2014 - Study Jan 2015 - Act Feb 2015 #### **Plans For The Future** "Diabetes Alert Day" at HUMC-M March 24th from 10 am to 12 pm. #### Presentations: - -"ABC's of Diabetes" (Endocrinologist) - Nutrition (RD-CDE) - Your Relationship with Your Healthcare Team (NP-CDE) - Psychosocial Support & Resources for those living with Diabetes (LCSW) - Free Diabetes and Hypertension Screenings (Community Health Staff) ## Opportunities To Enhance Patient Engagement and Activation - In house nursing survey to determine needs for future education. - Patient group education series by DSRIP team. - Support group facilitated by LCSW. - Developing our own Diabetes community for peer support. - Quarterly Diabetes Newsletter to debut Spring 2015 - Written by the DSRIP team and published by the hospital # Thank You Questions?